

and 1 nurse) are available to deal with them, and we do so on a regular basis.

Thanks, Dr Ferguson, for your promptness!

—Bruce Empringham MD
 Vice President and Medical Director
 Great-West Life Assurance Company,
 London Life Insurance Company,
 and the Canada Life Assurance Company
 London, Ont
 by e-mail

Following in my footsteps?

There have been several articles and letters in *Canadian Family Physician* recently regarding choosing family medicine as a specialty. To me the bottom line is, Would I want my daughter to follow in my footsteps? Knowing how hard I work and how little I get paid, the answer is, Not really.

—Angela Joynes MD CCFP FCFP
 Columbia, Tenn
 by e-mail

Corrections

The authors' biographies in the Dermacase article that appeared in the July 2007 issue (*Can Fam Physician* 2007;53:1157, 1165) should have read as follows: **Dr Ting** is a resident at the University of Alberta in Edmonton. **Dr Barankin** is a dermatologist in Toronto, Ont.

In the article "Mayhem on the ice. Do players' injuries put team staff at risk of injury?" which appeared in the September 2007 issue (*Can Fam Physician* 2007;53:1488-92), the correspondence information was incorrect. The correct information is as follows:

Correspondence to: Dr Kevin E. Gordon, Department of Pediatrics, IWK Health Centre, 5580/5980 University Ave, Halifax, NS B3K 6R8; telephone 902 470-8475; fax 902 470-8486; e-mail kegor@dal.ca

In the article "From narrative wreckage to islands of clarity," which appeared in the August 2007 issue (*Can Fam Physician* 2007;53:1271-5), the author's biography should have been as follows: **Dr Gold** is a family physician in Halifax, NS, and an Assistant Professor at Dalhousie University in the Department of Family Medicine and the Division of Medical Education.

Canadian Family Physician apologizes for these errors and any confusion they might have caused.